DOCUMENT RESUME

BD 092 367 SB 017 734

AUTHOR Wright, Delivee L.

A Study of Student Verbal Behaviors in Inquiry and TITLE

Noninguiry Settings in Biology.

Apr 74 PUB DATE

NOTE 11p.: Paper presented at the Annual Meeting of the National Association for Research in Science Teaching

(47th, Chicago, Illinois, April 1974)

EDRS PRICE MF-\$0.75 HC-\$1.50 PLUS POSTAGE

DESCRIPTORS *Biology; Educational Research; *Inquiry Training;

Science Education; *Secondary School Science;

*Student Behavior; *Verbal Ability

IDENTIFIERS Research Reports

ABSTRACT

Reported is a study of the verbal behaviors used by biology students in inquiry and noninquiry settings. The population for this study included 10 BSCS teachers who had enrolled for two semesters in an instructional program designed to make teachers aware of alternative skills and strategies of inquiry; to recognize those used in their own classrooms; to select, practice, and implement selected strategies; and to plan instructional activities to develop inquiry behaviors in students. This Instructional Staff Development (ISD) Program was designed for experienced teachers interested in improving inquiry learning in their classrooms. Each participating teacher was videotaped in one randomly selected class before and after instruction in the ISD program. Verbalized hehaviors were coded using the Revised Inquiry Analysis Instrument. The "Self-pairing" of observations technique was used with measurement of the same individuals before and after treatment. Results showed the percentage of total teacher talk was significantly lower in the inquiry setting and student talk higher. Variety of verbal influence behaviors used by students was greater. The percentage of time spent verbalizing "data analysis and interpretation" and "procedures" was significantly greater in the inquiry setting. (Author/BB)

A STUDY OF STUDENT VERBAL BEHAVIORS IN INQUIRY AND NONINQUIRY SETTINGS IN BIOLOGY

US DEPARTMENT OF HEALTH,
EQUICATION & WELFARE
NATIONAL INSTITUTE OF
EDUCATION
THIS DOCUMENT HAS BEEN REPRODUCED EXACTLY AS RECEIVED FROM
THE PERSON OR ORGANIZATION ORIGIN
ATING I) POINTS OF VIEW OR OPINIONS
STATED DO NOT NECESSARILY REPRESENT OF FICIAL NATIONAL INSTITUTE OF
LDUCATION POSITION OR POLICY

by

Delivee L. Wright University of Nebraska Lincoln, Nebraska

Presented at the Forty-Seventh Annual Meeting of the

NATIONAL ASSOCIATION FOR REGEARCH IN SCIENCE TEACHING

Chicago, Illinois April 15-18, 1974

the Loeric

A STUDY OF STUDENT VERBAL BEHAVIORS IN INQUIRY AND NONINGUERS SETTINGS IN BROLOGY

Problem

It is the purpose of this paper to objectively identify verbal behaviors observed in inquiry settings and to compare these with the verbal behaviors observed in noninquiry settings. For purposes of this paper, inquiry has been defined as "a set of activities directed towards solving an open number of related problems in which the student has as his principal focus a productive enterprise leading to increased understanding and application."

Population and Procedures

The University of Nebraska-Lincoln Teachers College in cooperation with the Mid-continent Regional Educational Laboratory, Inc., Kansas City, has conceptualized, developed and tested a staff development program designed for experienced teachers who are interested in improving inquiry learning in their classrooms. The program is designed to make teachers aware of alternative skills and strategies of inquiry; to recognize those used in their own classrooms; to select, practice, and implement selected strategies; and to plan instructional activities to develop inquiry behaviors in students.

The population for this study included ten BSCS teachers who had enrolled for two semesters in this Instructional Staff Development (ISD) Program in Inquiry for university credit. These biology teachers taught in the Omelia

Inquiry Objectives in the Teaching of Biology, Richard M. Biugman, Editor, Kensas City: Mid-continent Regional Educational Inborutory, Inc., September, 1969, p. 1.

and Lincoln, Nebraska, area schools. Two trainers who were also classroom biology teachers conducted the program after passicipating in a workshop designed to propare trainers.

The instructional treatment included six components or units of study in fifteen instructional sessions and five microteaching essaions. Each perticipating teacher was videotaped in one randomly selected class before and after instruction in the ISD program. Verbalized behaviors were coded from the videotaped observations using the Revised Inquiry Analysis Instrument. Coders were consistent in the identification of categories of behavior at the 90 percent level.

Research Dasign

The "Self-pairing" of observations technique was used with measurement of the same individuals before and after treatment. This technique reduces extraneous influences on the variable being measured. That is, pairing reduces the effect of subject-to-subject variability.

To compute t for paired samples, the paired difference variable $D = X_1 - X_2$ is formed. D is normally distributed with mean δ . The sample mean and variance \overline{d} and s_d^2 are computed, then:

$$t = \frac{\vec{d} - \vec{U}}{\vec{d}}$$
; df = n - 1 where n is the number of pairs, and $s_{-\frac{1}{n}} = \sqrt{\left(s_1^2 + s_2^2 - \frac{2 \times 1 \times 2}{n-1}\right)/n}$

$$\frac{\sum x_1 \times 2_1}{n-1}$$
 is the covariance between x_1 and x_2 .

Statistical Package for the Social Sciences: Update Manual, Norman H. Nie, et. al., National Opinion Research Center, University of Chicago, Revised April 1972.

Pescription of the Instrument

The Revised Inquiry Analysis System is an observational instrument designed to simultaneously record three kinds of verbal behavior in three respective columns: (See Figure 1.)

- (a) Column One: Categories one through ten identify the verbal influence behaviors as defined by the ten categories of Flanders Interaction Analysis.
- (b) Column Two: Categories one through seven identify the verbal influence behaviors used by students and defined as being analogous to the seven categories of teacher behavior as defined by Flanders Interaction Analysis.
- (c) Column Three: Categories one through nine identify verbalized inquiry and noninquiry behaviors.

When this instrument was applied, a three-digit code was recorded every three seconds or with every behavior change, whichever occurred first. When the teacher was talking, the appropriate code was recorded in Column One, zero in Column Two (unless it was a decision), and the appropriate inquiry or noninquiry code in Column Three. For example, a teacher's factual question would be coded 401. If a student was speaking, an "8" or "9" was coded for Column One, the appropriate category was recorded for Columns Two and Three. For example, a student initiating a question about procedures would be recorded as 946. Silence or confusion was coded as 100.

Imput from the following: "The Inquiry Analysis System," Component III: Inquiry Behaviors, John E. Lux, et. al., July 1972, Copyright 1972 by Mid-continent Regional Educational Laterator; Inc. pp. H308-1; "Cognitive Operations Monitored in the Classroom," Recording Teacher and Pupil Verbal Inquiry Behaviors in the Classroom, a technical regual for observers, John R. Anderson and Richard M. Bingman, Cotober 1939, Copyright 1969 by McREL; and Inquiry Objectives in the Teaching of Biology, Richard M. Bingman, Editor, Copyright 1969 by McREL and the Biological Sciences Curriculum Study.

Figure 1 NEVISED INGUIRY AWALYSIS SYSTEM INSTRUMENT

& Decisions) (Indian Three	Student Accepts/States Feelings 1 - Factuel Anglysis	N	m					n Stated 8 - Identification &/or Goal or Problem Formulation	9 - Assessment of Content/Process	一句 100 mg 11 mg 1
Column Two (Student Telk & Decisions)	1 - Student Accepts/	2 - Studemt Reinforcec/Eumor	3 - Student Uses Ideas of Others	4 - Student Questions	5 - Student Gives Information	6 - Student Cives Directions	7 - Stadent Justifies Authority, Criticizes	8 - Decision based on Stated Alternatives		
(Interection Prelysis)	1 - Tchr. Accepts Feelings	2 - Tehr. Reinforcement/Bumor	3 - Tchr. Cses Student Ideas	4 - Tebr. Chestries	5 - Tchr. Gives Information	6 - Tehr- Gives Directions	7 - Instituction of Authority, Criticism by Tehr.	8 - Student Responses	9 - Student Instisced male	

Myrotheens

It was hypothesized that after instruction in the ISD program:

- 1. Teachers would use more indirect (Column I, Categories 1 through 4) then direct (Column I, Categories 5 through 7) verbal influence behaviors.
- 2. Students would use a greater variety of verbal behaviors (Column II, Categories 8 and 9 compared to Categories 1 through 7).
- 3. Students would use a greater variety of verbal behaviors (Column II, Categories 1 through 7).
- 4. The mean percentage of time used for verbalizing decisions would increase (Column II, Category 8).
- 5. Students would increase their use of indirect verbal influence behaviors (Column II, Categories 1 through 4).
- 6. The total percentage of time verbalizing inquiry behaviors (excluding the category of "factual data") would increase (Column III, Categories 2 through 9).

 Results

Results in terms of the mean percentages of time spent in the verbal behaviors identified in Columns I, II and III of the Revised Inquiry Analysis System are reported in this section.

Table I reports the mean percentages of time spent in behaviors identified by Column I categories. Data indicate that the teacher talk categories of "reinforcement/humor" (2), "use of student ideas" (3), "questions" (4), and "information-giving" (5) decreased at the .001 level of significance.

Category 7, "criticizes/justifies authority" also decreased at the .05 level of significance. The mean percentages of teacher categories of "accepting feelings" (1) and "direction-giving" (6) did not change significantly.

ERIC Full Text Provided by ERIC

Table I

Gategory Descriptions	EWa X	S.D.	12 14	POST C. D.	*	X PKE S.D. Y PAST t
1. Teacher Accepts Feeiings	11.58	13.95	7.7.7	. 63	9.76	Level
Teacher Refuforces, Humor	3.67	7 % 88 1	Q.		* v	
Teacher Vecstudert Ideas	5.38	 	3	} &	7. 9	-031
Teacher (nest) ons	.	6.63	ં હૈ	Ţ 8	or: c	8
Teacher Gives Information	42.07	21.51	6		O (.001
Teacher Gives Directions	3.72	2.7	6	7 8 1 0	; ;	. 001
Teacher Criticizes/ Justifies Authority	3	ଞ୍) -	 .03	. 2.27	N.S.
Str. dent. Response	14.02	8,35 35	2			
Student Initiated Telis	8) \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \		,	5.01	.001

Category 8, "student response", decreased significantly at the .001 level while category 9, "student initiated talk", increased from a mean of 18.70 percent to a mean of 76.04 percent.

The mean percentage of indirect tencher behaviors was 34.47 percent before instruction and 18.29 percent after instruction. Direct teacher behaviors decreased from 46.43 percent to 5.42 percent.

Table II reports means, standard deviations and significance levels of changes for the categories of student verbal behaviors and of student and teacher decisions. All categories of student verbal behaviors increased after instruction. Category 2, "Student reinforcement/humor"; category 4, "student questions"; and category 5, "student gives information increased at the .001 level of significance Category 6, "student gives directions" increased at the .01 level while category 7, "student criticizes/justifies authority" increased at the .05 level. Category 1, "student accepts/expresses feelings" and category 3, "student uses ideas of increased from no occurrence before instruction to means of 4.89 percent and 2.00 percent respectively.

The mean percentage of student indirect verbal behaviors was 1.73 percent before instruction and 27.78 percent after instruction. Direct student behaviors decreased from 16.99 percent to 11.29 percent.

Mean percentage of time that decisions (Column II, Category 8) were verbalized, did not change significantly.

Table III reports the mean percentages of time spent in the specific inquity behaviors identified in Column III categories. Total time using inquiry behaviors excluding "factual data" increased from a mean of 20.68 percent to 40.35 percent. The verbalization of "factual data", category 1, decreased significantly at the .05 level from a mean of 65.00 percent to a mean of 32.08 percent. Significant changes occurred in the behaviors of "analysis, interpretation, and identifying relationships", category 2, at the .10 level and in "procedures", category 6, at

Table II

Surjacing Telegraphics	ΙX	Pre S.D.	i×	POST S.D.	5 7و119	Significance
Student Accepts/Expresses	8.	0	£.39	0		Teas
2. Student Reinforces/Humor	৳	8.	10.83	5.6	5.72	(8)
Student Uses Ideas of Others	કુ	0	8 .8			
ಶಿ ರುಚಿಕಾಜ ಛೀ ತೀದ್ರಂಜ ಾ	1.66	8:	10. C5	i, i,	8,25 25	.
Student Gives Information	16.55	8.43	8.	7.42	160	8
Student Gres Directions	70.	8.	88	2.47	3.47	· 70.
Student Criticizes/	ଞ୍	20-	7.7	1.20	2.56	•05
Decisions	.37	&.	4	94.	80	y Z

Table III

Category Descriptions	IX.	PRE S. S.D.	i¥	Fost S. D.	t Talme	Significance
Fectual Deta	65.00	21.02	37.66	19.89	2.65	905
Amelists, Interpretation, Identifying Relationships	<u>ဂ</u> ထ	66-7	5 1. 28	3.6	% %	9.
Errotheses, Plans	2°03	3.8	\	3 •	1.38	S.S.
Process of Inquiry	હ ં	1.28	Ö	S.	.33	N.S.
Feelings/Attitudes/Values	8	.63	ង្	ď	£*-	M.S.
Procedures	5.81	7.5	13.18	7.92	2.21	-05
Semsory Observetions	3.	2.89	8.	₹.°2	₹.	Š
Identification of Goal/ Problem	ୡ	ĸ.	8.	•55	ઝ .	N.S.
Assesment	1.53	3.33	8		77.	ý,

the .05 level. While other verbalized inquiry behavior categories did not change eignificantly, it should be noted that the proportion of student talk eignificantly increased (see Table I) indicating that use of inquiry behaviors by students increased while teacher use of the behaviors decreased.

Conclusions

- 1. Hypothesis one was accepted with indirect teacher behaviors decreasing from a mean of 34.47 percent to a mean of 18.29 percent after instruction while direct teacher behaviors decreased from a mean of 46.43 percent to a mean of 5.42 percent.
- 2. Hypothesis two was accepted with the total percentage of student talk increasing from a mean of 18.70 percent before instruction to a mean of 76.04 percent after instruction.
- 3. Hypothesis three was accepted with five student talk categories being used before instruction and seven student categories being used after instruction.

 All categories of student talk increased after instruction.
- b. Hypothesis four was rejected since the percentage of time for verbalizing decisions did not change significantly.
- 5. Expethesis five was accepted with student indirect behaviors increasing from a mean of 1.73 percent before instruction to a mean of 27.78 percent after instruction.
- 6. Hypothesis six was accepted with the mean percentage of all inquiry behaviors (excluding "factual data" increasing from 20.68 percent before instruction to 40.35 percent after instruction.

